
 Graduates:

 Research:

 Faculty:

See Page 1

See Page 10

See Page 6

 Undergrads:

 In this issue:

See Page 4

���������

 The Department of Computer Science acknowledges
the death of Henry Kyburg, Jr., one of its most
illustrious members, with great sadness and sense of
loss. Henry died of acute pancreatitis Oct. 30 at the
age of 79 at Strong Memorial Hospital.
 Henry joined our department as a cross-appointed
faculty member in 1986, when he was already a
famed philosopher of science and epistemology,
holding the position of Burbank Professor of Moral
and Intellectual Philosophy at our University.
 Both in philosophy and computer science, his focal
interest was in uncertain inference. In particular, he
developed in great depth an approach to uncertain
inference founded on the use of interval-valued

evidential probabilities, and on a probabilistic principle of acceptance. His goals were not only theoretical, but also thoroughly
practical, for example in his efforts towards building an assistant that would learn from samples and would be capable of both
statistical computations and uncertain inference based on general knowledge. Henry’s student and long-time collaborator
Choh Man Teng recalls her initial encounter with him as a first year student. “Henry introduced himself to the (CSC400) class
by saying that he lived in Lyons... and that he had a lot of cattle. Then he showed us how to use evidential probability to get
a fair insurance quote for one’s cattle in Lyons.”
 Apart from its grounding in practical considerations, his work was characterized by an unerring clarity of thought, a
profound scholarly command of the literature and intellectual currents in formal philosophy, epistemology and computational
approaches to uncertain inference, a sharp critical eye in his assessments of the uncertain inference landscape, and a high-
octane, unflagging creative energy in the pursuit of his scientific goals. Among his numerous books and other scholarly
writings, many are standard references and indispensable to scholars and researchers in philosophy of science, epistemology
and uncertain inference. Examples of his best-known titles are Probability and Inductive Logic (1970), The Logical Foundations of
Statistical Inference (1974), Epistemology and Inference (1983), and Uncertain Inference (with Choh Man Teng, 2001). Henry had
a nearly-finished manuscript for a book on epistemology. Former students Choh Man Teng, Gregory Wheeler and daughter
Alice Kyburg plan to prepare it for publishing posthumously. In addition, there will be a special issue of Synthese focused on
Henry’s work. Among his many honors are a Guggenheim Fellowship, and election as Fellow of the American Association
for the Advancement of Science, the American Academy of Arts and Science, and the American Association for Artificial
Intelligence. In May 2007, Henry received the University Award for Lifetime Achievement in Graduate Education.
 Henry Kyburg was a man of great breadth, who matriculated in chemical engineering before entering philosophy, began
his teaching career as an assistant professor of mathematics, added computer science to his expertise in mid-career, and at
the same time (as may be gathered from Choh Man Teng’s comment) ran a thriving cattle farm with his wife Sarah. He also
pursued vigorous sports such as hockey, sailing, tennis and scuba diving throughout most of his life. Teng recalls a day at the
cattle farm when Henry asked her to help him pitch hay. “I was out flat after 15 minutes and three bales. Henry continued to
throw the bales around the rest of the afternoon. Many in the URCS community know the damage they might sustain if they
tried to block Henry on the ice hockey rink. He also bench-pressed a terrifying amount of weight at the gym. He was rock
solid.” In the last 8 years, Henry also managed to hold not only his Rochester positions, but also spend part of his time as
 (see Kyburg, page 9)

Henry Kyburg, Jr.
1928-2007

In Memoriam

Multicast, page 2 Multicast, Page 3

Awards and Promotions

Lane Hemaspaandra receiving award

The Alexander von Humboldt
Foundation selected Lane A.
Hemaspaandra for a Friedrich
Wilhelm Bessel Research Award.
 Chris Brown has received a
Technology Transfer Award from the
Center for Electronic Imaging Science
and NYSTAR (now called the New
York State Foundation for Science,
Technology and Innovation). This
monetary award is given to foster
academic research and industry
collaboration for economic impact.
Brown is partnered with Kodak and
former student Amit Singhal.
 Kai Shen is a recipient of the
2007 IBM Faculty Award.

 Henry Kautz was elected
fellow of the AAAS in 2007.
 Chen Ding has been promoted
to Associate Professor of Computer
Science.
 Michael Scott has been named
a Fellow of the ACM.
 The paper entitled, “PLOW: A
Collaborative Task Learning Agent,”
was selected as one of two Outstanding
Papers for AAAI-07. Authors: James
Allen, Nathanael Chambers, George
Ferguson, Lucian Galescu, Hyuckchul
Jung, Mary Swift, and William
Taysom.
 Lane Hemaspaandra was
named A Distinguished Scientist of
the ACM.

 Dr. Christopher Pal has joined the Department of
Computer Science at the University of Rochester. His
research is in the area of pattern analysis and machine
intelligence. In a broad sense, Chris’ research deals with
how we construct algorithms and systems to process,
analyze, organize and interact with an ever increasing
amount of information. He uses machine learning
methods and optimization techniques to develop
mathematical models for machine vision, natural
language analysis and large scale information processing
problems. These algorithms are often directed at enabling
new types of human-computer interaction scenarios.
For example, his previous contributions include: image
registration and analysis techniques for geographic
atlases and brain atlases, analysis methods and
visualizations for large experiments in computational
molecular biology, information extraction techniques
for finding facts in unstructured text, algorithms and
interfaces for interactive digital photography.
 Prior to arriving at the University of Rochester,
Chris had already established a research relationship
with Kodak. As a result, he is pleased to be closer to
their lab in Rochester and is looking forward to further
research collaborations with the potential for significant
impact on the next generation of intelligent systems.
Before arriving at Rochester Chris spent two and half
years as a Research Scientist with the Computer Science
Department of the University of Massachusetts at

Amherst. He worked closely with their Computer Vision
group and the Information Extraction and Synthesis
Laboratory. During his graduate studies he was a frequent
intern with Microsoft Research’s Interactive Visual
Media group where he made a number of contributions
in the areas of high dynamic range image construction,
panoramic image stitching and video indexing.
 Chris earned his Ph.D. from the University of
Waterloo in Canada. During his doctoral studies he
also served as a research assistant at the University of
Toronto in the Department
of Electrical and Computer
Engineering. At Toronto he
collaborated closely with the
Banting and Best Department
of Medical Research. He
developed image processing
and statistical methods for
the analysis of large scale
genomics and computa-
tional molecular biology
experiments using DNA
microarrays. As a result,
he is also excited about
the potential for building
new collaborations at the
University of Rochester in
the areas of bioinformatics and computational molecular
biology.

Christopher Pal joins A.I. Faculty

Multicast, page 2 Multicast, Page 3

Mitsu Ogihara has taken a new position at the University of Miami as of
July 1st. He is the Founding Director of Data Mining in the Center for
Computational Science and Professor of Computer Science at the Florida
institution. The Center for Computational Science is newly formed, and
will eventually have programs in bioinformatics, data visualization,
computational chemistry, and genomics as well as data mining. Mitsu’s
position will allow him to identify interesting projects and facilitate
research, write grant proposals for funding and continue teaching.
 An avid musician, Ogihara is hoping his new neighbor, the new
Dean of the School of Music, will help him network with other jazz
musicians so his string bass doesn’t sit idle. He would like to continue
his musical pursuits such as voice and piano lessons as well.
 Mitsu will be sadly missed in Computer Science for his caring
approach to teaching and advising, his capable department leadership
and reliable presence for almost 3 terms as chair, and his productive
research. We all wish him and his family well as they begin a new life in
the Sunshine State.

Data Mining Center Attracts Ogihara

 Peggy Meeker retired from URCS in May 2007 after over 30 years
of service to the department. She began her career in Computer Science
as a student employee in the mid 1970’s while completing her degree,
and remained as a steady and dependable staff member through three
decades. Most recently Peggy maintained all graduate student records
and kept the students on track to completion. She also toiled under the
pressure of deadlines for grant proposal preparation and published the
technical reports for faculty and students.
 Peg has been preparing for her ‘retirement’ for many years as
she studied for a second career as a minister in the Unitarian Universalist
Church. This coming year she will be completing the last phase of her
training after years of part time study at Colgate Divinity School, a one-
year internship at a congregation in Canandaigua, NY. Meanwhile, she’s
enjoying her garden, fine music, her family, recreational reading and a
cold beer now and then. We all wish Peggy health and happiness as she
transitions from caring for her flock of graduate students to caring for
her congregation’s spiritual needs.

Peggy Meeker Retires After 3 Decades of Service

Peg at her retirement
party in May

Multicast, page 4 Multicast, Page 5

 As old-timers may remember, I came to
Rochester having already been bitten by the AI bug. Ever
since a checkers program that I wrote as a sophomore
at McGill kicked my butt, I had been intrigued by the
prospects of machine intelligence. In the early days,
there were two sides to this. The first was an intellectual
interest in the nature of intelligence, fueled by early
exposure to writers like Wittgenstein, Norbert Weiner,
and of course Hofstadter’s famous Godël, Escher, Bach.
It all made undergrad philosophy much more exciting
(for us, if not perhaps for the profs or other students).
But I think that an equally important motivation for me
was the fact that AI people just seemed to be tackling the
biggest, coolest problems out there. Sure, it was tough
to code up an operating system, or write a compiler or
device driver, but with those at least you knew more
or less what needed to be done. And the only people
who would ever care would be other geeks, although
that was actually a pretty good motivation for me back
then (and sometimes still is).
 When I got to Rochester in 1989, there were two
traditional strengths within the non-vision part of AI.
On the one hand, there was plenty of work on various
aspects of automated reasoning, particularly reasoning
about actions and plans. I already knew about the work
of people like Andy Haas and Henry Kautz. Others
around at the time or just finished included Ron Loui,
Hans Koomen, Josh Tenenberg, Nat Martin, and Leo
Hartman. Many of these people were students of James
Allen’s, and I had been assigned to James upon arrival.
What I hadn’t known about was the parallel work on
natural language understanding, which had long been
of interdisciplinary interest, and which was expanding
with the arrival of Len Schubert (from the University of
Alberta, a year before me). People like Dave Traum and

Massimo Poesio were a year ahead of me in the program
and way ahead of me in NL research. Interestingly,
one of James’ students had been Diane Litman, who
had continued James’ thesis work on the intersection
of planning and NLU for machine understanding of
natural language dialogue. But I think it’s fair to say
that by and large, the automated reasoning work and
the NL work weren’t tightly coupled.
 After surviving my quals (and theory remedial),
I just happened to be in the right place at the right
time when James and Len decided to start a project
called TRAINS. (There had been an earlier project
called ArmTRAK, which used NL to control a robot
arm manipulating model trains, so maybe trains were
the “in” thing.) The idea was to develop an intelligent
assistant that would help people plan and carryout
deliveries between factories. The system would interact
in natural language, which at the time meant typing
since speech recognition was impractical for anyone
outside AT&T. There would be a graphical map of
upstate New York and a simulator that would drive the
trains around the map, cause problems to occur, and so
on. To make our toy scenarios more realistic, cities “A,”
“B,” and “C” became Avon, Bath, Corning, Dansville,
Elmira, and so on. The main intellectual motivation for
the project was to force the automated reasoning and
NL people to work together. The AR people would need
to try to solve real (albeit perhaps small) problems, not
just stacking blocks or solving the Towers of Hanoi
puzzle. Meanwhile the NL people would have to try to
understand conversational dialogue in a practical way,
rather than worrying whether if every man who owns
a horse beats it, is there one horse or several. (Actually,
it turns out that all of these illustrate important issues
that (still) need to be addressed in AI systems.) The first

Intelligent Agents Through the Years
by George Ferguson

Multicast, page 4 Multicast, Page 5
TRAINS technical reports came out in 1990, and I’ve
essentially been working on the problem ever since.
 So I’m interested in designing and building
computer systems that can help people solve problems.
Seems a bit obvious. Isn’t that what computers do? Well,
not exactly. Consider a screwdriver. It makes possible
all kinds of fastening operations that would be difficult
or impossible without it. It’s a great tool. But would you
say it was helping you? Would you say it was solving
a problem? Computers are amazingly powerful tools.
They can be made to do all sorts of things (although
mostly in the virtual world of information—the real
physical world remains a challenge for the most part).
But you, the user, need to know when a problem exists,
identify that the computer or some program on the
computer is the appropriate tool for the problem, apply
the tool to the problem appropriately, and verify that
the problem has been solved. Furthermore, given the
quality and usability of most software, it’s probably a
safe bet that it won’t be easy to use the tool to solve the
problem.
 Instead of this view of computers as tools, my
research program focuses on trying to make working
with computers more like working with people.
That doesn’t mean that they dress up like people
or have animatronic faces or need bathroom breaks
periodically, although there is plenty of interesting
work on these visual and other non-linguistic aspects
of interaction (well, maybe not the bathroom breaks
part). Building on the Rochester research tradition, I
have come to believe that in order to help normal, non-
technical people effectively, systems need to (1) interact
in spoken natural language, and (2) understand what
the people are trying to do and what they, the system,
ought to be doing to help. I’ll elaborate on each of these
briefly.
 First, spoken language is a distinguishing feature
of human intelligence. People are highly optimized for
face-to-face verbal interaction since for most of our
existence as a species, that was the only way we could
communicate. So it makes sense that we ought to try to
take advantage of these human capabilities in designing
the interfaces to computer systems. Of course humans
have other skills, such as advanced visual processing
and recognition. Shouldn’t we take advantage of
these? Indeed we should, and the best interfaces will
combine modalities to communicate most effectively.
But note that this requires that the system itself needs
to be able to reason about what constitutes effective
communication and adapt appropriately to its user and
environment. And by the way, traditional GUIs have
a lot of words on them, which suggests that there’s a
linguistic abstraction lurking under the hood, but that’s
another discussion.

 The second aspect of my work centers on
what we call “intentional systems.” Think about why
people do things. At least at higher levels of conscious
behavior, we generally assume that people have reasons
for what they do. That is, they have intentions and
behave intentionally. This intentionality seems to have
several purposes, among them making (more or less)
rational behavior possible with finite computational
resources. But what interests me particularly is that
intentionality is what allows people to work together
effectively. Compare the frustration of working with
a new assistant just starting training to the pleasure of
working with an experienced team. A good assistant or
teammate understands and anticipates your needs and
tries to address them as best they can. Good teammates
also know each others’ strengths and weaknesses
and can negotiate who should do what to achieve
the team’s goals. If our goal is computer systems that
can work for and with people effectively, then we will
need to be able to (1) recognize the intentions of people
from their utterances and actions; (2) infer what the
system ought to be doing for its part; and (3) have the
system behave intentionally, including communicating
with the people and other computer systems. Perhaps
unsurprisingly, these abilities are also necessary for
many aspects of natural language interpretation and
production, so it all goes together.
 The term “agent” is sometimes used to
describe computer systems that have these abilities.
My research program could be summarized by saying
that I’d like to move from thinking about computers
as tools to thinking about them as agents. An agent
that can communicate in natural language would be
what we call a “conversational assistant.” Together
with James Allen and our group at Rochester and at
Institute for Human Machine Cognition in Pensacola,
FL we are developing conversational assistants in a
number of application domains. The most interesting
of these going forward involve conversational
assistants that help people manage their own health
care outside the hospital. There are huge demographic
and technological trends pushing this area, and it is
very satisfying to work with patients and help develop
solutions to their problems. We currently have projects
in this area funded by the National Institutes of Health
and the Robert Wood Johnson Foundation, and I am
a charter member of Rochester’s Center for Future
Health, which serves as a focal point for many related
efforts.
 As I write this, it is almost exactly the
eighteenth anniversary of my arrival in Rochester.
It’s been a great journey from there to here, and I am
grateful for having had the opportunity to work on
these challenging ideas for so long and in such good
company.

Multicast, page 6 Multicast, Page 7

Graduate Alumni News and Notes

Please send graduate updates to JoMarie Carpenter at jomarie@cs.rochester.edu

Boutell, Matt (PhD ’05) – “I am entering my third year
teaching at Rose-Hulman. One of my undergrads presented
our joint work at a Computer Vision conference this summer;
it was fun to be on the advising side this time. I worked with
some outstanding high school students at Rose’s Operation
Catapult, a summer program for students considering science
and engineering. Finally, I got to teach Cryptography last
term, following in CB’s footprints.”

Campana, Ellen (PhD ’07) – “I’m an assistant professor in
Arts, Media and Engineering and Psychology at Arizona
State University, Tempe, AZ.”

Eveland, Chris (PhD ’03) – “Major news for me is that I got
married to Christy Alvord on July 22nd in Santa Fe. Our new
address will be in Jacksonville, FL, but I’ll still be working
for Equinox in Baltimore (long commute).”

Feist, Steven (MS ’88) – “I’m currently working on a Ph.D.
at the University of Louisiana at Lafayette.”

Gafter, Neal (PhD ’90) – “I’m still a Google employee.”

He, Shan (PhD ’07) – “My manager in Amazon.com,
Michael McInerny, is also an alumnus of URCS. I work in
Amazon.com’s headquarter in Seattle right now.”

Hinkelman, Elizabeth (PhD ’90) – “My latest project is
SBIR-funded R&D in the area of computer game technology
for Army training. For this project I’m working with an
expert in the training field, which turns out to be a branch
of organizational psychology. There are good reasons to
think there’s a cognitive match between the technologies
and certain skills such as communication and spatial
coordination, but few demonstrated results of this type. I
continue to live northwest of Boston with my husband Brad
Myers, two Scottie dogs, and my garden patch.”

Istrate, Gabriel (PhD ’99) – “As of March 2007, I have moved
to the e-Austria Research Institute in Timisoara, Romania.
I have received a Marie Curie International Reintegration
Grant from the EU. “

McCallum, Andrew (PhD ’96) – “I was recently appointed
to the CRA Computing Community Consortium. I was
also recently named as one of two 2007 recipients of the
University of Massachusetts College of Natural Science and
Mathematics “Outstanding Faculty Award for Research”.

McInerny, Michael (MS ’88) – “I’m currently enjoying
my third year as a software development manager at
Amazon.com in Seattle (I was promoted last year). I manage
two middleware teams that power our e-commerce platform,
including the Item Authority team which is responsible for
matching third-party product descriptions to other items in
our very large catalog using NLP and IR techniques. We

build scalable, highly-distributed software systems out of
commodity hardware. The best part is working with all the
really bright people, especially the uniformly terrific software
engineers (like Shan He, a recent URCS grad!). Did I mention
we’re hiring?
 The kids are doing very well -- while the Pittsburgh
Magnet schools prepared them academically, they’re very
happy and thriving at the excellent Mercer Island school
district. In the Fall, we will have two middle-schoolers
and two high-schoolers. Taking advantage of some of the
unique programs out here, my daughter has flown a plane
at the Boeing Museum of Flight (down to Tacoma), and my
eldest son has written video games at the DigiPen institute
(above Nintendo of America). My wife, Diane is working at
the district’s preschool program, with the developmentally
challenged children.
 The Pacific Northwest is a wonderful place to
live -- between the mountains and the sea. We even have
bald eagles in our neighborhood! We’ve taken advantage
of our proximity to many great natural wonders and
cultural sights, as you can see from our travelogue http:
//www.mcinerny.org/michael .”

Olson, Tom (PhD ’89) – “I am still at Texas Instruments
Corporate R&D. I’ve been working on graphics technology
and standards for several years now. In June of last year I
was elected chair of the Khronos OpenGL ES working group,
which defines the current de facto standard API for 3D
graphics on mobile devices. I was promoted to Distinguished
Member of Technical Staff in 2005.”

Purav, Chikita (MS ’05) – “I am still with Qualys in Redwood
Shores. I am currently in the process of transitioning to the
Technical Account Management Team here at the same
company =) I have also just started running! It’s so hard
for me to believe (and Mayur will vouch for this!!) I have
never been a runner, BUT I have been volunteering with
Asha (http://ashanet.org/) for a while now. We basically
work on projects to educate underprivileged children in
India. One of their biggest fundraisers is TeamAsha (http:
//www.ashanet.org/siliconvalley/marathon/) So, I have
signed up to fundraise and ... run a marathon!!! I have just
completed one month of training and will be running the San
Francisco Half marathon later this month!!! I am so excited.
It’s supposed to be great fun and running across the Golden
Gate Bridge is supposed to be beauuuutiful =).”

Sanchis, Laura (PhD ‘89) – died of cancer in April 2006.
Colgate University’s Department of Computer Science has
created an award “The Laura Sanchis Award for Excellence
in Research” in her memory.

Sanders, Brandon (PhD ’05) – “I am the Chief Architect at
AboutUs, directing the software development.”

Selfridge, Peter (PhD ’82) – “After leaving AT&T Labs

Multicast, page 6 Multicast, Page 7

Recent Ph.D. Theses
Ellen Campana

Arizona State University
“Natural versus Standarized Approaches

to Spoken System Design:
A comparison using the Dual-Task Paradigm”

Proshanto Mukherji
Harvard Law School

“Discovering Laws as Anomalies in Logical Worlds”

Shan He
Amazon.com

“Lexical Generalization for Cross Domain/Corpus
Semantic Role Labeling”

Chengliang Zhang
Microsoft, Redmond, WA

“Behavior Models for Computer Programs”

Ming Zhong
Google, CA

“Exploiting Object Usage Nonuniformity in
Distributed Data Management “

(previously, Bell Labs) in November of 2000, I spent some
time working on a couple of small startups (one dealing
with computer animation of faces, the other natural language
understanding) and a drug design/computational chemistry
company in NYC. In 2003 I joined SET Corporation in
Arlington, Virginia and began consulting for DARPA/IPTO
(the computer science office). At DARPA I spend my time
reading proposals and helping design new programs. SET
also does R&D and is growing like crazy, so it’s a fun place
to work.
 My daughter Lauren, 23, started graduate school
at UMass Amherst and my son, Benjamin, 17, started Bard
College, both this fall. Last year I remarried and moved to
Bethesda, MD and have two small children: Sarah, age 2, and
Andrew, age 9 months. I hike, backpack, and ski as often as
I can. Cheers to all!”

Shandilya, Abhiram (MS ’02) – “I’ve moved to Sunnyvale,
CA and am working at Juniper Networks Inc.”

Sharek, Greg (MS ‘99) – “I’m still in Austin, TX, but now
at ARM, Inc.”

Tang, ChunQiang (PhD ’04) – “I have won the Best Paper
Award of SCC’06 for the paper “A Distributed Service
Management Infrastructure for Enterprise Data Centers

Based on Peer-to-Peer Technology,” by Chunqiang Tang,
Rong N. Chang, and Edward So. The 2006 International
Conference on Services Computing (SCC’06) was held in
Chicago, IL USA, in September, 2006.”

Watanbe, Yuki (PhD ‘84) – “I am now with Lehman Brothers
(VP in the algorithmic trading group).”

Yamauchi, Brian (MS ’90) – Brian Yamauchi is a Lead
Roboticist with iRobot Corporation, and he is currently
developing the autonomous navigation software for iRobot’s
entry in the DARPA Urban Challenge. iRobot is a member
of Team Scorpion, which also includes Raytheon, Preferred
Chassis Fabrication, Tucson Embedded Systems, and the
University of Arizona. Brian is also the principal investigator
for the Daredevil and Sagittarius Projects. Daredevil is funded
by the Army Tank Command to develop ultrawideband
radar systems that will enable robots to see through foliage.
Sagittarius is funded by the Air Force Research Laboratory
to develop techniques for UAV/UGV coordination, and is a
joint project with Carnegie Mellon’s Robotics Institute.

Zhang, Chengliang (PhD ‘07) – is working at Microsoft in
Redmond, WA.

Zhong, Ming (PhD ‘07) – is working at Google in
California.

Multicast, page 8 Multicast, Page 9
 Featured Graduate Alumnae

Litman Researches Intelligent Tutors
Tutoring agents focus on Learning

 Diane Litman received her
A.B. degree in Mathematics
and Computer Science from the
College of William and Mary in
Virginia in 1980, and her M.S.
and Ph.D. degrees in Computer
Science from the University of
Rochester in 1982 and 1986, as a
student of James Allen. Currently
she is Professor of Computer
Science and Research Scientist
(Learning Research Development

Center) at the University of Pittsburgh.
 She was previously a Principal Technical Staff
Member in the Artificial Intelligence Principles Research
Department, AT&T Labs - Research (formerly Bell
Laboratories). Diane was also an Assistant Professor
of Computer Science at Columbia University.
 Her research is in the area of artificial intelligence,
and includes contributions in the areas of computational
linguistics, knowledge representation and reasoning,
natural language learning, plan recognition, spoken
language, and user modeling.
 Though spoken dialogue systems have been a
large part of Litman’s work at both AT&T and Pitt,
the environment and the emphasis have differed. At
AT&T’s Artificial Intelligence Principles Research
Department, where Litman worked from 1985-2001,
coworkers were mostly Ph.D.s with research interests
centered in speech technology. The research was
applied, solving real world problems with automated
systems. This resulted in products such as the
AMTRAK ticket reservation system and telephone
customer service products and patents.
 At Pitt Litman’s collaborators include graduate
and undergraduate students, and faculty in other
areas beyond Computer Science. Her immediate
research group is much smaller than at AT&T. Her
spoken dialogue system at Pitt is used in applications
for teaching and learning rather than producing a
marketable product. The spoken dialogue system at
Pitt is called ITSPOKE (Intelligent Tutoring SPOKEn
dialogue system) and is a conversational agent for
tutoring conceptual physics. This system hopes to
bridge the gap between human-to-human dialogue and
human-to-computer dialogue by building a platform
to not only investigate speech recognition and natural
language understanding but also to understand how
computers recognize emotional states and, with
machine learning, adapt accordingly.
 In addition to natural language research and
graduate advising in Computer Science at Pitt, Diane
also teaches two courses each semester and has a

joint appointment as a Research Scientist in the Learning
Research and Development Center. This interdisciplinary
group of psychologists, computer scientists and educators
works to perform world-class research on teaching and
learning and to apply what they learn, in collaboration
with education practitioners, business and government
enterprises, and non-profit organizations, to the reform
and improvement of instruction and learning in schools,
museums, universities and workplaces. Diane’s expertise
on spoken dialogue systems has been incorporated into
this educational research. Another project she contributes
to is the Pittsburgh Science of Learning Center, where they
have developed LearnLab. Learnlab is a facility designed
to dramatically increase the ease and speed with which
learning researchers can create the rigorous, theory-based
experiments that pave the way to an understanding of robust
learning. Run jointly by Carnegie Mellon University and the
University of Pittsburgh, LearnLab makes use of advanced
technologies to facilitate the design of experiments that
combine the realism of classroom field studies and the rigor
of controlled theory-based laboratory studies.
 Litman models her advising style after her own
experience with James Allen. She meets with each of her
graduate students individually each week. Her Natural
Language Processing lab meets weekly as well. Her
teaching style involves presenting meta skills and domain
knowledge. Students read research papers, and have class
presentations. With group projects, the students learn how
to work with others.
 Diane’s LRDC group (including another former URCS
student Joel Tetrault) recently won “Best Paper Award” at
NAACL-HLT 2007 for the paper entitled “Exploring Affect-
Context Dependencies for Adaptive System Development”.
NAACL-HLT 2007 was held in Rochester in April, and
brought Litman back to Rochester. While in Rochester
she visited friends but had limited free time due to the
conference schedule. She had returned to campus during the
Sesquicentennial celebration in 2000, when she had ample
time to explore the old home of CSC, the Hylan Bldg., visit
with other alumni and view the changes on campus.
 Diane has been enjoying life in Pittsburgh. Her family,
including Mark Kahrs ’82 and 12 year old son, attend
the symphony, opera, and museums, and have become
huge Pittsburgh Steeler fans. Fall in Pittsburgh involves
traveling Steelers parties with a large group of friends. The
strong neighborhood identities make the house tours very
interesting to them as well. Diane’s family participates in
community events such as Step Trek, which is family, non-
competitive and fitness oriented. This year Diane and her
family are on sabbatical in Edinburgh, Scotland, and hope to
have some time to travel through Europe while there. While
in Scotland she hopes to connect with fellow URCS alumnus
Nigel Goddard and friends from Rochester.

Multicast, page 8 Multicast, Page 9

 Research Scientist and Pace Eminent Scholar at the Institute for Human and Machine
Intelligence in Pensacola, Florida.
 Former philosophy and computer science student Gregory Wheeler, now a
senior research scientist at the CENTRIA Center for Artificial Intelligence at the New
University of Lisbon, said of his former professor: “Henry introduced me to an entire
world of ideas, just as all great teachers do, but Henry was also a great man. And what
I learned from this great man was how large life can be. He changed—corrected—my
sense of scale. For that I am forever grateful.”
 Ron Loui, Associate Professor of Computer Science and Engineering at
Washington University in St. Louis, was one of Henry’s first interdepartmental
Computer Science/Philosophy students. Ron wrote, “To be a doctoral student of
Henry was to be part of the family farm. While some advisees have talked about
working in the barn, what I remember was the pastoral retreat of a gentleman scholar:
a stereo always ready to play Mozart’s Zauberflöte, a kitchen garden redolent of
Provence, a dinner table for the discussion of aesthetics like you find in the movies, a
warm bed on a cold night, and an intelligent sustainable life that now so many of us
find ideal. How he emerged from that farmhouse in his crisp blue pinfeather summer
suit will always be a mystery to me.”
 Henry Kyburg was a tremendous asset and valued friend to his colleagues and
students, and will be remembered with deep appreciation and fondness.

Henry Kyburg at
URCSD picnic - 1993

 (Kyburg, from page 1)

URCSD KR-NLP Reunion at NAACL-HLT

The Reunion of our KR-NLP group was held during the NAACL-HLT Conference in Rochester this past April. Pictured First
Row: Mark Core, Nate Blaylock, Carlos Gomez-Gallo, James Allen, Len Schubert, George Ferguson, Andrew McCallum, Phil
Michalak; Second Row: Mark Vilain, Joel Tetrault, Diane Litman, Jenine Turner, Jason Eisner, Micha Elsner, Daphne Liu,
Mark Fanty, Robert Swier; Back Row: Mary Swift, Will deBeaumont, David Ahn, Olac Fuentes, Marc Light, Benjamin Van-
Durme, Myrosia Dzikovska, Eric Ringger, Mehdi Hafezi Manshadi, Ding Liu , Matt Post, Saurabh Desphande, Hao Zhang.
In attendance but not pictured: Dan Gildea, Henry Kautz.

Multicast, page 10 Multicast, Page 11

Please consider the Department of
Computer Science and UR in your
giving plans. For information on
how to make a gift, please contact

the
University’s Gift Office at

585-275-8602
or email us at

giftoffice@admin.rochester.edu

Where are they now? - Undergraduate Updates
 Abbey, Macy ’07 – “I’m currently working at SMS.ac
in San Diego working with the newest web technologies in
a high paced performance based atmosphere.”
 Arora, Tarun ‘00 – “I just finished my M.B.A. from
the Kellogg School of Management (Northwestern U.), and
started work in Chicago in August with McKinsey and
Company. I enjoyed my vacation before beginning the new
job... traveling through Egypt and India.”
 Baird, Tyrone ‘01 –“Diana Calarese and I got married
October 8th, 2006 here in Riverside, California. We’re now
living in Irvine, CA. I’m still on active duty with the US
Air Force flying C-17’s at March ARB. Oh, I will also be
continuing my master’s degree in CS starting this fall at Cal
Poly.”
 Bakken, Luke ‘98 – “I found a better job at P.A.M.L
(www.paml.com). I’ve been working on mainly system
integration and billing projects in a lab setting and have a
first-hand knowledge why healthcare is so expensive in the
US. Too many different rules about who gets paid what!”
 Bhopale, Seema ’04 – “I am about half way
through my graduate studies in the Molecular and Medical
Pharmacology department. I am close to a co-first authorship
paper in a very large collaborative research project focused
on finding prostate cancer biomarkers to better diagnose
cancer according to the specific signaling pathways altered.
I am proud to report that I have taken a computational role
in this project and my training has come to very good use.
Additionally, I was selected to present this work at the
Human Proteome Organization World Congress meeting
November 2006. In personal events, my fiancé Chris and
I got married in October in Las Vegas’ Valley of Fire State
Park. :).”
 Bodek, Haim ‘95 – “I was promoted to Managing
Director at UBS at the beginning of this year. I am currently
Joint Global Head of Electronic Volatility Trading at UBS
Investment Bank.”
 Borgna, Emily ‘07 – “I’m a software engineer at
Thomson West here in Rochester. I’m not sure how
long I want to stay in the area, but the job is great so

far. :)”
 Bulatewicz, Tom ’01 – “I received my PhD from the
University of Oregon in June 2006 and then moved to Kansas
where I have been an instructor in the Computing and
Information Sciences department and a postdoc working
with the Consortium for Global Research on Water-based
Economies; both at Kansas State University. I’ll be holding
the same positions for the 07-08 year as well.”
 Calarese Baird, Diana ’03 – “I got married to Tyrone
Baird October 8, 2006, here in Riverside, California. We’re
now living in Irvine, CA. I work at a software company,
Meridian Link. “
 Camara, Ross ’04 – “On August 11th I got married
to Nicole Crnkovich (UR ’04) in Honolulu, Hawaii. After
the wedding we returned to Maryland where I continue to
work for IBM.”
 Chan, Candy ’02 – “I am going back to complete
my MBA at Babson College in Boston.”
 Chang Hirakami, Allison ‘01 – “I got married in
May, 2007. My husband’s name is Michael Hirakami, and
we got married in his dad’s backyard.”
 Cheng, Roland ’06 – “I am continuing my PhD
studies with the ECE department at UR. My primary
research involves image sensors.”
 Clever, Jake ‘03 – “The Spring of 2007 brought two
new changes to my life: a new job at a new company and
a news of a second little Clever on the way. My wife Karen
(UR ‘04) and I are expecting our second child in November.
The growth of our family has also led us on the adventure
of buying a home. In March 2007, I decided to leave BAE
Systems for a job at Insight Technology, Inc. It is a privately
held defense contractor where I was offered the position
of a Program Manager in their Military Laser Systems
Operations Group. Happy to say that after only three short
months, things are going well and I am learning quite a bit
about managing an entire program. I am also happy to be
one of the latest MBA graduates from Bentley College of
Waltham, MA. I was able to graduate with Distinction from
the McCallum Graduate School of Business concentrating
my MBA studies in the Management of Operations and
Technology.”
 Clubb, David ’06 – “After graduating in May 2006 I
spent some time in Germany to experience the soccer World
Cup, before heading to China to backpack around there
for nearly two months. In January 2007 I began working
for IBM in Washington, DC as an IT Specialist, although in
September I moved to London, England to pursue a Master
of Science degree in Computing and Internet Systems at
King’s College London.”
 Cmar, Michael ‘05 – “I’ve been working as a software
QA at Paychex’s MMS division. I’ve also been doing some
other stuff on the side such as I’m the House Manager for
Geva Comedy Improv. I’m also their Webmaster/Video
Editor/Technology Guru. If you’re ever interested in a
seeing a funny show for cheap I highly recommend it! “
 Dahlgren, Jeremy ‘02 – “My wife and I welcomed
daughter Brooklyn Grace on 11/17/07. I am still working

Multicast, page 10 Multicast, Page 11

for TextWise LLC here in Rochester and was recently
promoted to Lead Engineer.”
 Dremeaux, Andy ’06 – “I’m working as a flash
developer at Avenue A | Razorfish. So far I’ve only had
www.garniernutritioniste.com launch (I was one of two
flash devs), but very soon the new timewarner.com should
be up (all me) and in a few months a new Ford showroom, of
which I am also the only developer. Some exciting stuff!”
 Feil-Seifer, David ‘03 – “I’ve received my masters
in computer science. I was awarded the USC Mellon Award
for Excellence in Mentoring. I’m continuing work on my
PhD.”
 Forney, Zeb ’02 – “I graduated from Purdue
University with my MBA this past year (2006) and now I’m
working for a small company called Simulex here in Lafayette,
IN. Yeah, never pictured myself as a mid-westerner, but
here I am!!! I’m doing some software development, project
management, and business development stuff.”
 Frankel-Goldwater, Lee ‘06 – “I am currently
writing you from Peru and am culminating a 5 month travel
experience through Latin America. I will be returning to
NYC to see family, substitute teach, freelance, and figure
out my next set of travel plans. Right now I’m considering
some contracting work to get more experience in my areas of
interest, then traveling and volunteering in India, followed
up by learning more of the Chinese language and teaching
in Taiwan. Tentative but interesting.”
 Frueh, Andrew ‘03 – “I married Karen Copeland
(Eastman ‘03) on January 6th, 2007. I’m working as Creative
Director for Second Ave. Software in Pittsford, NY. I’ve
completed all coursework toward my MFA in Computer
Animation at RIT, and I’m now working on my thesis
film.”
 Golden, Alex ’03 – “I just started working for a
company in Tokyo, Japan called Bellnet…I am a “Bilingual
Systems Engineer”. I can’t believe I’m actually using both
of my degrees!”
 Golden, Rich ’03 – is still teaching English in Japan,
at two different elementary schools in Fukui Prefecture.

 Harman, Craig ‘00– “I’m still at the University, just
started working for Henry Kautz in CSC, doing research in
ubiquitous computing and AI.”
 He, Michael ’06 – “I received my MBA in finance
from Simon Business School on 6/10/2007. I will be working
as a portfolio analyst for Citigroup.”
 Heavey, Brendan ‘02 – “I’m still working in Buffalo
for a heart research group. I’m the data manager for a
clinical trial and doing grad school in Biostats.”
 Hill Marshall, Brandeis ‘00 – “I got married on
September 2, 2006 to Gemez Marshall. It was a beautiful
(and rainy) wedding in Scotia, New York. We honeymooned
in Maui, Hawaii. This past April, I successfully defended
my dissertation at Rensselaer Polytechnic Institute and I’m
now a postdoc at Purdue University.”
 Immenov, Nikita ’04 – “I have moved out to
Seattle to pursue Ph.D. in Bioengineering at the University
of Washington.”
 Immerman, Brian ’04 – “This July I entered into my
first year of rabbinical school at Hebrew Union College after
working for two years for the Union for Reform Judaism
in the Youth Division. I still do small IT projects (web
development mostly) on the side to help pay for school.
The first year of school is in Jerusalem and I have been
spending the last three months studying Hebrew and living
in Tel Aviv, which has been a great experience.”
 Jonsson, Justin ’03 – “I still live in New Jersey, but
I now work in Manhattan at Fidessa. I write scripts that
customize Fidessa’s trading software for their clients. I got
married July 22.”
 Keck, Jason ’03 – “I’ve taken a new job in Southern
California as an Optical Coating Engineer with “Exotic
Electro-Optics”, a company that makes optical components
for the aerospace and defense industry. The job is great, and
the weather is quite a bit nicer out here :) I’ll be sure to come
back often to visit!“
 Ku, Jason ‘01 – “Life in Singapore is an adventure.
I’ve been traveling to far away places and engaging in exotic
outdoor activities. In my many states of confusion, one
weekend I found myself drifting aimlessly in the middle of
the South China Sea while the next I was scaling a temple

Honors Research Theses
Aaron Rolett

“A Java Implementation of the Rochester Software Transactional Memory Library”
High Research Honors

Thesis advisors: Michael Scott, Sandhya Dwarkadas

David Lu
“Automatic Music Transcription using Genetic Algorithms”

High Research Honors
Thesis advisors: Mitsu Ogihara, Chris Brown

Multicast, page 12 Multicast, Page 13
in the jungles of Angkor Wat. It’s been a great past few
months. In July, I will be returning to London to join
McKinsey & Co. for a couple of months before setting
off for France to complete my MBA. Europe is certainly
less exotic than Southeast Asia, but I’m sure I’ll find a
way to get myself into trouble.”
 Lehr, Michael ‘01– “I work as Software Architect
for Organic Motion in New York City, not married,
living in Manhattan. Organic Motion does realtime 3D
markerless motion capture. We just came back from
presenting at Siggraph (We had a booth).”
 Lewis, Steve ’00 – “In October 2006, I co-chaired
HighEdWebDev 2006, a conference for over 400 higher
education Web professionals from 42 U.S. states and
eight countries. On June 19, 2007, I received a permanent
appointment to my position as Web Manager at SUNY
Brockport (tenure) by the Chancellor of the State
University of New York system.”
 Marcus, Fred “Trey” ’01 - “I am currently
president of Electron Consulting, Inc. Most of my work
is in software consulting, including project management
and development. More info about the company is on
my website: http://www.electronconsulting.net. When
I’m not working, my hobbies include: Beach Volleyball,
Table Tennis, poker, piano/keyboards/guitar. I’m also
the lead singer and keyboard player in a rock band.”
 Marino, Dominic ‘05 – “I finished my Masters
in CS at Columbia this past December and am currently
a software engineer at Raytheon Integrated Defense
Systems in Andover, MA. I work on the JLENS program,
which is a cruise missile/ballistic missile defense radar
that the Army will be using.”
 McCann, Brian ‘03 – I moved to Austin to pursue
doctoral studies at UT. I’ll be advised by Mary Hayhoe
(our old friend), and Bill Geisler in the department of
Psychology/Center for Perceptual Systems. It’s hard
to describe what exactly I do... I liked this one line
summary the best, “So it’s like the thermodynamics of
the brain.” That was about the best way I’ve heard it
put.”
 McClosky, David ’04 – “Jenny Turner and I
were studying in Prague on an exchange from Brown
University’s Ph.D. program last semester at Charles
University. It was a lot of fun and a great experience
(especially since I didn’t have time to do study abroad
as an undergrad).”
 McCusker, Jim ‘99 – In March, Jim started a
new job at Yale Medical School in Pathology Informatics
on a skin cancer research grant. He is very excited to be
working with all sorts of new technologies and to have
research opportunities after being in industry. He can be
reached at james.mccusker@yale.edu.
 Meeks, Eric ‘03 – “This year I entered my
apartment (that I share with my girlfriendAmber-
Morning) in ApartmentTherapy.com’s Annual Smallest
Coolest Apartment Contest. Our 390 sq. ft. apartment
made it as a semifinalist. You can take a look at my
apartment’s entry in the competition here:
http://la.apartmenttherapy.com/la/small-cool-2007-
entries/southwest-semifinalist-3-eric-and-ammos-

eyecatching-abode-023101 This just goes to show that even
Computer Geeks can have style too!”
 Moore, Justin ‘05 – “I’m still working at Bear Stearns
as a Programmer/Analyst. I was promoted to Vice-President.
Also, I am getting married next year to Wendy Ressmann, my
girlfriend since freshman year at Rochester.”
 Norwood, Jonathan ‘04 – “My only news over the
last year or so is moving from Philadelphia to Seattle to be a
Software Engineer for Amazon.”
 Nayak, Harish ‘00 – has been promoted to Director
of Digital Library Intitiatives for the UR Libraries. He and
his wife Jennifer (UR ‘00) have a daughter Kiran Rose, born
10/06.
 Parent, Matthew ’06 – “I actually accepted a new job
with a company called VideoMining in Gaitherburg, MD. I
also got married on August 31.”
 Rau, Alexander ’99 – “I have moved from working at
AIG to AXA, since I will only work for companies that start
with the letter A. Basically I have the same position, but the
titles are different from company to company (currently my
title is Information Officer).”
 Richardson, Joshua ‘96 – “Still working at Yahoo! in the
Autos group. I am an engineering manager in California.”
 Rotondo, Mike ‘07 – “I got a job at Google as a
Software Engineer in Test, and I started on August 20th!”
 Robinson, Al ‘04 - Graduated with First Class honors
in Archeaology and Anthropology from Magdalen College
Oxford University. Al will be working at HSBC Bank London
as an Analyst structuring credit derivatives.
 Rubin, Greg ’05 – “I still work for Amazon but am
transferring to IT Security from Unbox to follow my interests.
I am also moving towards semi-professional photography, but
haven’t arrived yet.”
 Rutar, Nick ’01 – “I got married in July 2006 to Colleen
Przybyla. We got married up in Vermont cause we met in
Burlington while we were both working at IBM. I’m still in
the PhD program at U. Maryland, CP.”
 Sarkis, Richard ’05 – “Senior Analyst/Programmer
for Physics & Astronomy Department (since 5/2000), this
past year and a half I have been doing programming work
for the CDF detector project at Fermilab National Accelerator
Laboratory in Batavia, Il.”
 Schmid, Jonathan ‘03 – “I began study in pursuit of a
Masters of Robotics degree at the University of Pennsylvania
GRASP lab this fall.”
 Sinapov, Jivko ‘05 – “I am a Ph.D. grad student at Iowa
State University. I work in our school’s Artificial Intelligence
Research Laboratory, as well as the Virtual Reality Applications
Center.”
 Siracuse, Sarah ’01 – “I’m still a Staff Scientist at BBN
Technologies now for 6 years (!!) and currently going for my
Top Secret clearance for government work.”
 Spears, Steffin ‘01 – “I earned my MBA with
concentrations in Operations Management, and Competitive
and Organizational Strategy this June from the Simon School.
I got married 7/14/07.”
 Swier, Robert ’01, MS ‘02 – “I am nearing completion
of my Computer Science Ph.D. at the University of Toronto.
Recently, I was in Rochester for the URCS NLP group’s recent
reunion which coincided with the HLT/NAACL conference,
and I was glad to see some old friends in the old city. I’ve now

Multicast, page 12 Multicast, Page 13

started a serious study of Japanese. It’s great fun, and I’m
sorry I put it off for so long.”
 Thomas, Thomas ‘07 – “I will be working with
Professor Knill at the Center for Visual Science at UR as a
full time programmer in the vision and action lab.”
 Turner, Jenine ’03 – “I am still in the Ph.D. program
at Brown, but I spent this spring at Charles University in
Prague on a research exchange. I also enjoyed being able
to make it back to Rochester for NAACL in April.”
 Van Dam, Rob ’05 – “I’m still grinding away at my
Master’s thesis at BYU. I should be done sometime this
fall. At least I now have a title.”

Victorious at CS Games - AGAIN!

Pictured L-R: Dan Mullowney, Tom O’Neill, David Lu (holding trophy),
Mike Rotondo (back), Jason Freidman (near trophy) Chris Tice, David

Ganzhorn, Harry Glaser & Aaron Rolett.

 For the second year in a row, an
undergraduate team representing URCS at
the Computer Science Games in Montreal
March 9-11, 2007 has returned with the
first place trophy. The team, named “Ham
Sandwich,” consisted of five returning
members of last year ’s winning team.
Veterans David Lu ‘07, Dan Mullowney
‘07, Mike Rotondo ‘07, Tom O’Neill ‘07, and
Harry Glaser ‘07 were joined by newcomers
Jason Freidman ‘07, Aaron Rolett ‘07, David
Ganzhorn ‘07 and Chris Tice ‘08. Scoring
nearly nine points greater than the next
closest team in a field of 32 teams, their
consistently strong performance in many
events kept them at the top. The students
credit strong problem-solving skills (a
hallmark of our URCS program), teamwork
and the Rochester Curriculum’s well-
balanced requirements for their success not
only in the technical events like cryptography,
but in creative events like the team song and
flash video as well.

 One of the events this year was called “Surprise Competition”. Students competing in this event had to teach a
Computer Science topic to 3 non-technical students in 10 minutes. Many of our students had teaching assistantships and
workshop leader experience that helped to do well in this event.
 This year we also sent a second team of students, named “We Showered this Month”. They finished 12th out of 32
teams. Team members included Alex Wang ‘07, Andrew Sveikauskas ‘08, Macy Abbey ‘07, Corey Proscia ‘08, Kyle Sabo
‘09, Steven Bozak ‘08, Nick Wrem ‘08 and Chris Clingerman ‘09. They already have plans for strategies for next year to
insure the trophy returns to Rochester once again.
 While in Canada our winning team caught the attention of the Google judges. Soon after the competition, the
Google college recruiter contacted our undergraduate office and congratulated the team on a job well done. The judges
were very impressed by the consistently high level of performance of the team. Three of the team’s members, Harry
Glaser, David Ganzhorn and Mike Rotondo have accepted full time positions at Google, with 2 members, David Lu &
Chris Tice, completing summer internships there. Two other team members, Tom O’Neill and Dan Mullowney, are headed
to Microsoft. A close-knit group of friends, many of the team members will be living together on the West Coast.
 In the history of the competition, Rochester is the only team to win twice, especially back to back wins. Our team
this year will have their hands full looking for a three-peat, but they look forward to the challenge of bringing the trophy
back across the border once more.

 Vengkatraman, Cartic ‘03 – “I work for Falconstor
Software in Long Island. I am a “SAN Technical Specialist”
just a high fancy way of saying I know how our software
works ;-). I am also working on finalizing an Indie Label
deal.”
 Weingarten, Tom ’06 – “I am still a PhD student at
NYU in the computational biology program, working under
professor Yingkai Zhang.”
 Wexler, James ‘03 – “In January, I received an MS
Degree in Computer Science with a concentration in theory
from Northeastern University. I’m still with Raytheon
Integrated Defense Systems, currently as a lead software
engineer on the Surveillance Radar Program.”

(Undergrads, from page 12)

Multicast, page 14 Multicast, Page 15
 Featured Undergraduate Alumnus

Algorithms and Law
Berlin ‘00 finds a connection

Daniel Berlin ’00 received his law degree
from George Washington School of Law
in 2004. After two years of working on
compilers for IBM Research in Yorktown
Heights, NY, he now works at Google in
Washington, DC. Last year, he married his
college sweetheart, Melissa Kucinski, at the
Interfaith Chapel. Below is the interview
with him.

Editor: Before you entered UR as a freshman, you
had already published the book “CGI Programming
Unleashed” (1996). How did this opportunity present
itself to you in high school?

DB: In the relatively early days of the world wide web (1994),
I was lucky enough to have a nice internet connection, and
be a participant in the mailing lists related to writing web
servers (unlike now, there were probably two mailing lists
total on the entire internet for this subject). I made some
friends through answering questions and writing some
code (It was to do a Visual Basic CGI interface for an early
windows web server). As a result, I was asked to do some
tech editing on a completely unrelated book through one of
these friends who had some work published. To their credit,
it turned out Macmillan Computer Publishing actually
did not care how old I was, because I did a good job tech
editing for them in my spare time. Macmillan was happy
enough with the job, and when they discovered that the
WWW might actually turn out to be a good area to publish
books about, they asked me to author “CGI Programming
Unleashed”.

Editor: Was it difficult to get published?
DB: Surprisingly not. But this was a different time, when
it was easy to get noticed and make good contacts. These
days I seriously doubt I could follow the same path I did
then. There were also many orders of magnitude fewer
people who were knowledgeable about this stuff, and I
was the only one with free time. There is also the money
issue. While $25 a page was a lot of money to me in high
school, to someone getting paid $150 an hour for software
development, it wasn’t.
 Interestingly, the book sold really well. It was named
Amazon’s computer book of the month way back when
Amazon was pretty small, and there was actually a display
or two in a few bookstores. The book was translated into
three languages. Humorously, of course, I got negative
reviews from people reading in 2000 or 2002 claiming “This
is all basic stuff everyone should know anyway”, as if times
had not changed.

Editor: Would you consider yourself a non-traditional
learner? What kind of challenges have you had to

overcome to get where you are today?
DB: I am definitely a non-traditional learner, but this is
mostly an outgrowth of the need to cope with serious
ADHD. People mistake the ADD part of ADHD for not
being able to pay attention. The reality is you pay attention
to *everything*, when you should be focusing on single
things. This is very different from not paying attention at
all. My coping mechanism has thus been to stop trying to
concentrate on single tasks for long periods of time (which I
am very bad at), and instead learn multiple things at once,
rather than “try to learn one thing while also pay attention
to the bird outside the window”. The hyperactivity portion
of ADHD has enabled me to also do trial and error learning
when it comes to certain things. For example, when figuring
out algorithms, it is often much quicker for me to code the
algorithm I am working out and try it than it is to try to
reason out every corner case (though at some point, you
do have to do this, but it works fast for weeding out what
turned out to be bad ideas). I can also do this while thinking
about something else entirely. Medications only help you
cope with these issues, they don’t really fix the underlying
problem.
 All of the above make it possible for me to learn things
to a certain threshold. Past some point you have to focus
entirely on one subject, and when that happens, my learning
rate slows down very much.

Editor: As an undergrad, what preparations did you make
to go to law school? As a CSC student in law school,
how did your UG program prepare you?

DB: I actually did not prepare very much for law school.
I took a small number of courses in philosophy and logic
(which, thanks to the great teachers I had at the U of R,
served me enormously). It turns out CS and a law degree
actually require a good deal of the same skills. My CS
program at U of R taught me an enormous amount about
how to reason about things in general, as well as how to
fit together algorithms, data structures, and come to sane
results. This turns out to be exactly the skills you need to
succeed in law school, and as a lawyer (though it does vary
depending on the type of law). Most people in law school
floundered through trying to apply laws and statutes to
actual real world situations that aren’t exactly the same.
Having learned in my CS program how to apply unrelated
or slightly different algorithms to new tasks, the task of
applying normally rigid laws and cases to unrelated or
slightly different situations was a walk in the park. I am
able to see the connections a lot of people seem to have
trouble with.
 I specialized in Intellectual Property (patent,
copyright, and trademark law), which at one point in the
past, had a very sane and logical set of rules. This is no
longer true. Undergrad CS taught me there are often no
best answers, just a lot of good answers, and it is more

Multicast, page 14 Multicast, Page 15
conscience, and where the “voice of engineers” actually
matters at the highest levels.

Editor: You’re back in the DC area where you completed
your law degree. What do you enjoy about DC?

DB: I work in DC, but live in a suburb in Maryland named
Rockville. DC is a good place to be if you want to have
any impact on current policies and laws, and I am quite
passionate about our policies and laws around Intellectual
Property. I also get to work next to the rest of Google’s
policy team on these issues by virtue of being here.
 As for where I live, both my wife and I love
Maryland. It has a nice climate, and I can take the Metro
to get to my job from here without the commute being
painful.

Editor: What do you do in your non-work time? Any
favorite pastimes, or places to travel to?

DB: My wife and I bought our first house in January, and
I’ve been spending a lot of spare time remodeling and
fixing things up. It is actually very enjoyable sometimes
to be able to get away from the computer and just build
new cabinets, put in new flooring, or fix plumbing. It is
also hard to find contractors who charge a reasonable price
around here (side effect of living in an upper middle class
suburb), so I usually do most of the home improvement
myself.
 Besides that, my wife’s free-time work for the ABA’s
international law section has meant we have been traveling
a bit, but usually not for long periods of time.

Editor: Is there anything particular in your
undergraduate experience in CSC that stands out as
significant to your current success?

DB: It’s hard to say. I enjoyed it all so much, and I use
almost everything I learned on a daily basis. I do remember
trying to do seemingly impossible homework problems in
“Design and Analysis of Efficient Algorithms”, and having
weeks to rederive theorems it took people much smarter
than me years to do, in “Theory of Computation” seminar.
While they were quite harrowing at the time, I just laugh
about them now.

important to know how to get to the good answers. In
any area of law like IP, where statutes are rather vague and
were written for a very different time and place than our
world is today, being able to come up with good answers
is essential.

Editor: How did you end up at Google? What does a
computer scientist/lawyer do there?

DB: When I left for Google, I was working at IBM research
doing engineering work on GCC (A free software compiler),
as well as being involved in legal work around open
source. I ended up at Google for two main reasons. IBM
was hesitant to let anyone outside their legal department
do anything interesting on the legal side. I was okay with
this, and considered officially working part time in the legal
department, but this was somewhat bothersome. However,
the main reason I left IBM is that, even though the people
at IBM research were incredibly smart and innovative, I did
not feel that the company overall was still willing to take the
large risks you need to take to achieve real innovation. It
came down to me not wanting to work for a company that
only wants to be as good as every other company. I wanted
to work for someone willing to take the risk associated with
doing better than everyone else.
 At Google, I work for the Open Source Programs
Office. I split my time between engineering and lawyering
for the group. On the engineering side, I work on Code
Hosting for Google Code (http://code.google.com/hosting),
as well as contributing to open source projects, particularly,
GCC and Subversion. On the legal side, I help us ensure
internal license compliance (i.e., tell engineers what they
need to do if they want to use a certain piece of code), answer
legal questions that come up about open source (both by
engineers and our legal department), and help figure out
what our legal requirements and policies should be around
open source (which is a multi-person effort). I can multitask
and do these several roles at once, so the job I have now is
ideal for me. Google is a great company to work for. It is
one of the few companies I’ve worked for with a real internal

Flashback Photo - Fall ‘99

Front row (L-R): Sarah Siracuse
Tom Bulatewicz,

Anand Bahirwani
Cristina Luis

Middle Row: Bryan Thibodeau
 Peenak Inamdar

 Benjamin VanDurme

Back Row: Craig Harman
 Mike Schear

(Berlin, page 14 cont.)

Multicast, page 16

“Multicast” is published annually by
the Department of Computer Science,
University of Rochester, Rochester, NY
(www.cs.rochester.edu). We welcome your
suggestions, contributions & participation.
Email ideas to the editor at
multicast@cs.rochester.edu

Editor/Designer.......................................Marty Guenther
Faculty Liaison... Michael Scott
Contributors........................James Allen, George Ferguson,
 Marty Guenther, Len Schubert

 Multicast
A newsletter from the
Dept. of Computer Science
University of Rochester
PO Box 270226
Rochester, NY 14627-0226

NONPROFIT
ORG.

U.S. Postage
PAID

Permit No. 780

Best Wishes to the Class of 2007

Macy Abbey
Emily Borgna

Jonathan Chen
Andrew Chin

Jason Freidman
David Ganzhorn

Harry Glaser
Tyler Green

Eric Osisek
Michael Riffle
Aaron Rolett

Michael Rotondo
Brian Sherwin

Thomas Thomas
Alexander Wang

Shan Zhao

John Harrington
Nachiket Joshi
Ryan Korsak

David Lu
Brian Meeker

Daniel Mullowney
Hai Nguyen

Thomas O’Neill

